Proton energy loss measurements in high-density, low temperature plasma H. Chen, S. Chen, R. Shepherd, F. Graziani, M. Dorr, E. Draeger, J-L Fattebert, F. Streitz, W. Krauss, R. van Maren, L. Benedict, J. Dunn, J. Glosli, S. Hau-Riege, D. Richards, N. Rohringer, R. Soufli, F. Streitz, M. Surh, B. Langdon, R. London (LLNL), M. Murillo (LANL), J. Fuchs, M. Gauthier, H. Chen, P. Audebert, (LULI/Ecole Polytechnique), M. Purvis, J. Rocca (Colorado State U.), Sam Feldman, Gilliss Dyer, Todd Ditmire (University of Texas), A. Hazi (ret), R. More LLNL (ret), J. Weisheit (University of Pittsburgh), ### **Outline** - Goal and motivation - Description of experiment - Pre –experiment simulations - Data and analysis - Heated targets: - Conclusion - What's next (?) # Motivation: Even today, modeling and understanding stopping is challenging There are many considerations when calculating charged particle energy loss in dense plasmas $$\frac{dE}{dx} = \frac{Z_b^2 e^2}{\pi v^2} \int_0^\infty \frac{dk}{k} \int_{\hbar k^2/2m_b - kv}^{\hbar k^2/2m_b + kv} \left[\omega - \frac{\hbar^2 k^2}{2m_b}\right] \Im \varepsilon^{-1}(k, \omega) n_B(\omega)$$ (dynamic Born) # Basic idea: For a given proton energy, determine energy loss as a function of target thickness - Idea is simple; - Measure the relative change in energy as a function of target thickness - Characterize proton beam before entering target and after passing through target - Measure plasma temperature and density - Ideally as a function of space and time - Determine time dependent ionization balance **Execution is very hard** # Plan: Use short pulse laser generated protons to heat sample and short pulse laser generated protons to measure energy loss - Basic concept of experiment: - Short pulse laser generated protons have a short pulse duration. They also have a long mean free path. Thus they are a good candidate for volumetric heating of material. - This minimizes hydrodynamic expansion and spatial gradients during the stopping measurement - The short proton pulse duration allows one to probe during a snap-shot of the plasma characteristics - o TITAN - o LULI ### To look at proton heating of material, we have used the simulation code HYDRA The physical assumptions for proton energy loss in solid material using HYDRA: From Tom Kaiser, Gary Kerbel, Manoj Prasad, HYDRA uses the following assumptions: ### Classical Ion Beam Energy Loss $$\begin{split} -\frac{dE}{dx} &= \left[\frac{4\pi e^4}{m_e c^2}\right] \left[\frac{N_e \rho_T}{A_T}\right] \left[\frac{Z_{eV}^4}{\beta^2}\right] \left\{ (Z_T - \overline{Z}) \log \Lambda_0 + \overline{Z} \operatorname{G}(\beta / \beta_e) \log \Lambda_e \right\} \\ \rho_T &= \text{target density in } g / cm^3, \ A_T = \text{target atomic weight} \\ Z_T &= \text{target atomic number, } \overline{Z} = \text{target ionization state} \\ \Lambda_S &= \frac{2m_e c^2 \beta^2}{I}, \ \Lambda_F = \frac{m_e c^2 \beta^2}{\hbar \omega_p}, \ \operatorname{G}(x) = \operatorname{erf}(x) - x \operatorname{erf}'(x) \approx 1 \text{ for } x >> 1 \\ \overline{I} &= \text{average ionization potential} \approx .01 Z_T \operatorname{keV} \text{ (Bloch's rute)} \end{split}$$ $I = \text{average ionization potential} \approx .01Z_r \text{ keV}$ (Bloch's rule) $\omega_r = \text{plasma frequency} = \sqrt{4\pi e^2 n_r / m_r} = 56416 \sqrt{n_r} / \text{sec}$ $\hbar\omega_{\rm p}=(3.7e-14)\sqrt{n_e}~keV~,~n_e={\rm electron~density~in}~1/cm^3=\overline{Z}N_{\rm o}\rho_T/A_F$ Ion Beam : $\beta = v/c$, $\gamma = \frac{1}{\sqrt{1-\beta^2}} = 1 + \frac{E}{Mc^2}$ E = Kinetic Energy of Ion Beam in keV, Mc^2 = Ion Beam Rest Energy = $A_{toolbeam}$ (9.3e5) keV $m_e c^2 = \text{Electron Rost Energy} = 511 \, keV$ Betz Empirical $Z_{eff} = Z_{hollimit} \left[1 - \exp(-137 \beta_{eff} / Z_{hollimit}^{A0}) \right]$ $\beta_{eff}^2 \equiv \beta^2 + \beta_r^2$, with $\gamma_r = \frac{1}{\sqrt{1 - \beta_r^2}} = 1 + \frac{kT_r}{m_r c^2}$ Relativist in Correction : Log $\Lambda_R \to \text{Log } \Lambda_R + R$, Log $\Lambda_F \to \text{Log } \Lambda_F + R/2$ where $R = 2 \text{ Log } \gamma - \beta^2$ ### Ion Beam Power Deposition Algorithm - Rectilinear Ion Beam trajectory (No Refraction!): $\frac{d^2\bar{x}}{dt^2} = 0$ - Get path length s traversed in cell - · Compute absorbed power in cell - Neglect Energy Straggling For each cell traversed by Ion Beam: Energy Change: $E^{new} = MAX (0, E^{old} - \int_{0}^{s} |dE/dx|^{old} dx)$ Power Change : $P^{new} = P^{old} \frac{E^{new}}{E^{old}}$ Absorbed Power: $P^{abs} = P^{old} - P^{new}$ Various Floors for "dump all" ion beam absorption : If $(P^{new} < MAX (.01 * P^{old}, 1.e - 4 * P^{original})) P^{new} = 0;$ If $(E^{new} < A_{lonBeam} * MAX (eflr, xflr * kT_e))E^{new} = 0$; $eflr \approx 30, xflr \approx 3$ ### **Comparison of 3 spectrums** 0.1MeV-30MeV analytical 0.01MeV-30MeV analytical 0.01MeV-2.5MeV Flat with 2.5MeV-30MeV analytical ### Reproduction of Andy Hazi's figure Fraction of the total pulse energy for a given proton energy. Physical SCIENCES and Life SCIENCES A HYDRA input ### Comparison of proton energy: 1J, 200mJ, 100mJ Option:UCRL# 10μm C target with a FLAT/Analytical proton beam focused to 50 μm diam ### **Experimental layout** - Protons heat edge-on - Typical heating energy~130 J - Typical probe energy~20 J - Proton spectrometer measures heating spectrum - Spectrum is used to infer temperature - FDI measures expansion of critical surface - Expansion velocity is used to infer temperature # Experiment: Our first stopping power experiment was performed at the TITAN laser facility ## Methodology: Use Fourier domain interferometry to determine the target characteristics Option:UCRL# # 11.5 um thick Carbon foil probed at 50 um from the heated surface Option:UCRL# Time(ps) Time Post processed data showing phase change due to heated carbon expansion ### **Code hydro 1D ESTHER** Code hydro 1D ESTHER showing the calculated phase change in case of carbon put at different temperatures (not proton heated). ## The ionization dynamics of the carbon is critical to understanding the stopping power $$\begin{split} S &= \sum_{n} B \Big[\Big(1 - \overline{Z}/Z_{a} \Big) \ln \Lambda_{_{bn}} \Big] + \Big(\overline{Z}/Z_{_{a}} \Big) \ln \Lambda_{_{f}} \\ B &= 4\pi e^{4} N Z_{_{a}}/m V^{_{2}} \;, \; \Lambda_{_{bn}} = 2m V^{_{2}}/I_{_{zn}} \;, \; \Lambda_{_{f}} = 2m V^{_{2}}/I_{_{f}} \;, \; Z_{_{a}} = atomic \; number \\ N &= plasma \; density, \; V = proton \; velocity, \; \overline{Z} = average \; ionization \\ I_{_{zn}} &= ionization \; potential, \; I_{_{f}} = \overline{Z}e^{^{2}}/\lambda_{_{D}} \end{split}$$ - Ionization balance calculated using FLYCHK - Solid density - Stewart-Pyatt continuum lowering - •The bound electron stopping is dominated by the C²⁺ charge state. - For our plasma we have: $$\Gamma_{ii} \approx 5$$, $\Gamma_{ie} \approx 2$, $\vartheta_{Fermi} \approx 0.84$ Free electron stopping is in a partially degenerate gas # Energy loss simulations have been performed using our proton spectrum as the source function - Simulation performed with SRIM - Uses Bethe-Bloch for dE/dx - Effects are most significant below 0.7 MeV ### Conclusion - Data reduction is still on-going, however preliminary data reduction have resulted in some observations: - 1. Target charging makes wedge proton data difficult to unfold. - 2. "Cold" carbon data shows larger energy loss than anticipated. - 3. Rough comparison with heated target data suggest an enhanced dE/dx for heated versus cold cases (see next bullet). - 4. Temperature data suggest stopping is dominated by C⁺² and partially degenerate free electrons - We are continuing with data reduction. Our next experiment is in March 2011 (possibly something sooner at U. of Texas).